1-Octen-3-ol is repellent to *Ips pini* (Coleoptera: Curculionidae: Scolytinae) in the midwestern United States

Therese M. Poland¹

United States Department of Agriculture, Forest Service, Northern Research Station, Room 220, 1407 South Harrison Road, East Lansing, Michigan 48823, United States of America

Deepa S. Pureswaran

Canadian Forest Service, Natural Resources Canada, P.O. Box 4000, 1350 Regent Street, Fredericton, New Brunswick, Canada E3B 5P7

Tina M. Ciaramitaro

Department of Entomology, 243 Natural Sciences, Michigan State University, East Lansing, Michigan 48824, United States of America

John H. Borden

Contech Enterprises Inc., 7572 Progress Way, Delta, British Columbia, Canada V4G 1E9

Abstract—In field experiments at three sites in Michigan and Ohio we tested the activity of 1octen-3-ol in combination with ipsdienol, the aggregation pheromone of the pine engraver, *Ips*pini (Say). When 1-octen-3-ol was added to funnel traps baited with ipsdienol, significantly
fewer beetles of either sex were captured than in traps baited with ipsdienol alone. This result
suggests that the compound is potentially repellent and interrupts the response of beetles to their
aggregation pheromone, and is consistent with previous reports of its inhibition of aggregation
behaviour in other bark beetles.

Résumé—Dans des expériences sur le terrain dans trois sites du Michigan et de l'Ohio, nous avons testé l'activité du 1-octén-3-ol en combinaison avec l'ipsdiénol, la phéromone d'agrégation du scolyte du pin, *Ips pini* (Say). Quand on ajoute du 1-octén-3-ol aux pièges à entonnoir garnis d'ipsdiénol, les captures des coléoptères des deux sexes sont significativement moins importantes que dans les pièges munis d'ipsdiénol seul. Ces résultats indiquent que ce composé est potentiellement répulsif et perturbe la réaction des coléoptères à leur phéromone d'agrégation. Cette observation est en accord avec les inhibitions du comportement d'agrégation observées chez les autres scolytes.

[Traduit par la Rédaction]

1-Octen-3-ol, also known as mushroom alcohol, is an oxidation product of linoleic acid (Tressel *et al.* 1982; Assaf *et al.* 1995). It is a ubiquitous compound that occurs naturally in a wide range of sources, from volatiles emitted by fungi (Kaminski *et al.* 1972), flat bark beetles and bark beetles (Coleoptera: Cucujidae and Curculionidae: Scolytinae) (Klimetzek *et al.* 1989; Pierce *et al.* 1989), angiosperm trees (Zhang *et al.* 2000, 2001), and mammals (Hall *et al.* 1984; Raymer *et al.* 1985), to common foodstuffs

such as fruit (Anderson and von Sydow 1964; Anjou and von Sydow 1967) and beans (Stevens *et al.* 1967; Buttery *et al.* 1975). Its function as a semiochemical for some species of insects (Pierce *et al.* 1988, 1989; Klimetzek *et al.* 1989) triggered further exploration of its use in managing bark beetles.

1-Octen-3-ol in bark beetles was first detected in the head-space volatiles of *Xylocleptes bispinus* (Duftschmid) in Europe, which it repelled in field tests (Klimetzek *et al.* 1989). In four North

Received 14 January 2009. Accepted 10 February 2009.

¹Corresponding author (e-mail: tpoland@fs.fed.us).

doi: 10.4039/n09-002

Poland et al. 159

Fig. 1. Numbers (mean \pm SE) of male and female *Ips pini* captured in multiple funnel traps baited with ipsdienol (0.11 mg/day) alone or combined with 1-octen-3-ol (2 mg/day) in Augusta, Michigan, and Toledo, Ohio, from 16 June to 26 August 2004 (n=30). Within a sex, a different letter above the bar denotes a significant difference (Ryan–Einot–Gabriel–Welsch multiple-range test on data transformed by $\log_{10}(x+1)$, P < 0.05).

American tree-killing bark beetles, the mountain pine beetle (Dendroctonus ponderosae Hopkins), Douglas-fir beetle (D. pseudotsugae Hopkins), spruce beetle, D. rufipennis (Kirby), and western balsam bark beetle (Dryocoetes confusus Swaine), (-)-1-octen-3-ol was identified in the volatiles of unmated females that were boring in log bolts and after they were joined by males (Pureswaran et al. 2004). Further electrophysiological studies revealed antennal responses of these four species to 1-octen-3-ol and it was hypothesized that the compound functions as an antiaggregation pheromone for some bark beetles (Pureswaran et al. 2004). In field experiments that pursued this hypothesis, (\pm) -1-octen-3-ol released at the rate of 5.5 mg/day reduced the response of both sexes of D. pseudotsugae and D. ponderosae to their aggregation pheromones and lowered the response of D. rufipennis to a level not significantly different from that in unbaited control traps (Pureswaran and Borden 2004). We expected a similar behavioural response from another bark beetle, the pine engraver, Ips pini (Say), in the midwestern United States of America.

We tested the activity of 1-octen-3-ol in mature red pine (*Pinus resinosa* Aiton) stands in the Maumee State Forest (41°32′N, 83°56′W) and Oak Openings Metro Park (41°34′N, 83°51′W) in Toledo, Ohio, and at the Kellogg Experimental Forest (42°22′N, 85°21′W) in Augusta, Michigan. There had been recent thinning activity at each site, and slash was available as breeding material for bark beetles and

woodborers. Thirty 12-unit multiple funnel traps (Lindgren 1983) were set up at each of the three sites with one of three treatments: (1) unbaited control, (2) ipsdienol alone, and (3) ipsdienol + 1-octen-3-ol. Test compounds were obtained from Phero Tech Inc., Delta, British Columbia (now Contech Interprices, Inc.). Racemic (±)ipsdienol was released from bubble caps at 0.11 mg/day and 1-octen-3-ol from bubble caps at 2 mg/day. The experiment was set up on 16-17 June 2004 in randomized complete blocks and run until 26 August 2004. Captured beetles were collected every 2 weeks, counted, and sexed (Lanier and Cameron 1969). Trap-catch counts were tested for normality using the univariate procedure and then transformed by $\log_{10}(x+1)$ to meet the requirements of normality and homoscedasticity. Transformed data were subjected to analysis of variance followed by the Ryan-Einot-Gabriel-Welsch multiple-range test (Day and Quinn 1989). The effects were block, treatment, site, and site x treatment. All analyses were performed using SAS Institute Inc. (2002-2003) statistical software and $\alpha = 0.05$.

There was no block effect for either males $(F_{9,72} = 1.0, P = 0.45)$ or females $(F_{9,72} = 1.03, P = 0.43)$, but the effects of treatment (males: $F_{2,72} = 203.8, P < 0.0001$; females: $F_{2,72} = 227.5, P < 0.0001$) and site (males: $F_{2,72} = 7.52, P = 0.001$; females: $F_{2,72} = 3.44, P = 0.04$) were significant. The effect of site × treatment was significant for males $(F_{4,72} = 2.61, P = 0.04)$ but not for females $(F_{4,72} = 1.67, P = 0.17)$. When 1-octen-3-ol was added to ipsdienol,

46% fewer males and 42% fewer females were captured than in traps baited with ipsdienol alone (Fig. 1). However, the number of beetles captured in the ipsdienol + 1-octen-3-ol treatment was higher than in control traps (Fig. 1). The results suggest that 1-octen-3-ol potentially inhibits the response of *I. pini* to attractant-baited traps.

It is not known whether the compound is present in the volatiles of *I. pini* in the Midwest; it is not reported in the literature for this species from any other geographic location. Because the compound is ubiquitous, the response to it by *I. pini* could be due to the fact that it is a kairomonal indicator produced during previous infestation by a competing species of bark beetle (Pureswaran and Borden 2004), fungi associated with other bark beetles (Kaminski *et al.* 1972), or wood-rotting fungi. From any or all of these sources, this could render host trees less suitable for colonization.

We thank Erin Clark and Rachael Disipio for assistance in conducting experiments.

- Anderson, J., and von Sydow, E. 1964. The aroma of black currants. Acta Chemica Scandinavica, 18: 1105–1114.
- Anjou, K., and von Sydow, E. 1967. The aroma of cranberries. Acta Chemica Scandinavica, 21: 945– 952.
- Assaf, S., Hadar, Y., and Dosoretz, C.G. 1995. Biosynthesis of 13-hydroperoxylineolate, 10-oxodecenoic acid, and 1-octen-3-ol from linoleic acid by a mycelial-pellet homogenate of *Pleurotus pulmonarius*. Journal of Agricultural and Food Chemistry, **43**: 2173–2178.
- Buttery, R.G., Siefert, R.M., and Ling, L.C. 1975. Characterisation of some volatile constituents of dry red beans. Journal of Agricultural and Food Chemistry, 23: 516–519.
- Day, R.W., and Quinn, G.P. 1989. Comparisons of treatments after analysis of variance in ecology. Ecological Monographs, **59**: 433–463.
- Hall, D.R., Beevor, P.S., Cork, A., Nesbitt, B.F., and Vale, G.A. 1984. 1-Octen-3-ol: a potent olfactory stimulant and attractant for tsetse isolated from cattle odours. Insect Science and its Applications, 5: 335–339.
- Kaminski, E., Libbey, L.M., Stawiki, S., and Wasowicz, E. 1972. Identification of the predominant volatile compounds produced by *Aspergillus flavus*. Applied Microbiology, **24**: 721–726.
- Klimetzek, D. von, Kohler, J., Krohn, S., and W. Francke. 1989. Das Pheromone-system des Waldreben-Barkenkäfers, Xylocleptus bispinus Duft. (Col. Scolytidae). Journal of Applied Entomology, 107: 304–309.

- Lanier, G.N., and Cameron, E.A. 1969. Secondary sexual characteristics in the North American species of the genus *Ips* (Coleoptera: Scolytidae).
 The Canadian Entomologist, 101: 862–870.
- Lindgren, B.S. 1983. A multiple funnel trap for scolytid beetles (Coleoptera). The Canadian Entomologist, 115: 299–302.
- Pierce, A.M., Pierce, H.D., Jr., Borden, J.H., and Oehlschlager, A.C. 1989. Production dynamics of cucujolide pheromones and identification of 1octen-3-ol as a new aggregation pheromone for Oryzaephilus surinamensis and O. mercator (Coleoptera: Cucujidae). Environmental Entomology, 18: 747–755.
- Pierce, H.D., Jr., Pierce, A.M., Johnston, B.D., Oehlschlager, A.C., and Borden, J.H. 1988. Aggregation pheromone of square-necked grain beetle, *Cathartus quadricollis* (Guer.). Journal of Chemical Ecology, 14: 2169–2184.
- Pureswaran, D.S., and Borden, J.H. 2004. New repellent semiochemicals for three species of *Dendroctonus* (Coleoptera: Scolytidae). Chemoecology, **14**: 67–75.
- Pureswaran, D.S., Gries, R., and Borden, J.H. 2004. Antennal responses of four species of tree-killing bark beetles (Coleoptera: Scolytidae) to volatiles collected from beetles, and their host and nonhost conifers. Chemoecology, 14: 59–66.
- Raymer, J., Wiesler, D., Novotny, M., Asa, C., Seal, U.S., and Mech, L.D. 1985. Chemical investigations of wolf (*Canis lupus*) anal-sac secretion in relation to breeding season. Journal of Chemical Ecology, **11**: 593–608.
- SAS Institute Inc. 2002–2003. SAS/STAT® Release 9.1; user's guide. SAS Institute Inc., Cary, North Carolina.
- Stevens, M.A., Lindsay, R.C., Libbey, L.M., and Frazier, W.A. 1967. Volatile components of canned snap beans (*Phaseolus vulgaris* L.). Proceedings of the American Society for Horticultural Science, **91**: 833–845.
- Tressel, R., Bahri, D., and Engel, K.-H. 1982. Formation of eight-carbon and ten-carbon components in mushrooms (*Agaricus campestris*). Journal of Agricultural and Food Chemistry, **30**: 89–93.
- Zhang, Q.-H., Schlyter, F., and Birgersson, G. 2000. Bark volatiles from nonhost deciduous trees of spruce bark beetle, *Ips typographus* (L.) (Coleoptera: Scolytidae): chemical and electrophysiological analysis. Chemoecology, **10**: 69–80.
- Zhang, Q.-H., Liu, G.-T., Schlyter, F., and Birgersson, G., Anderson, P., and Valeur, P. 2001. Olfactory responses of *Ips duplicatus* from Inner Mongolia, China to nonhost leaf and bark volatiles. Journal of Chemical Ecology, 27: 995–1009.